

National Open University of Nigeria
Plot 91, Cadastral Zone, Nnamdi Azikwe Express Way, Jabi- Abuja

Faculty of Education
POP EXAMINATION 2022_2

PROGRAMME: **PGDE**

COURSE CODE: **EDU 711**

COURSE TITLE: **INTRODUCTION TO FOUNDATIONS OF EDUCATION**

CREDIT UNIT: **2**

TIME ALLOWED: **2 HRS**

INSTRUCTIONS: ANSWER THREE QUESTIONS IN ALL. QUESTION ONE IS COMPULSORY

- 1a) Explain what differentiates Educational Philosophy from other disciplines. **10 marks.**
- 1b. Explain briefly the relationship of philosophy to teachers` programme from your own perception. **10 marks.**
- 1c. Explain (5) ways you can systematically motivate your student your students to learn. **10 marks**

- 2a) What is motivation, explain two types of it in detail. **10 marks.**
- b) Distinguish with at least 5 points between formal education, informal and non-formal types of education. **10 marks**

- 3a) What differentiates analytic philosophy from prescriptive philosophy. **10marks.**
- b) Proffer 5 applications of the learning principles that can be wisely applied in teaching/learning challenging processes. **10 marks**

- 4a) Justify the effectiveness of readiness teaching and learning situation. **10 marks**
- b) Discuss the strategies that teachers should adopted to ensure students enjoy maximum benefit of transfer of learning in classroom situations. **10 marks**